

Week 3: Course Material

Logic and Fault Simulation

Lecture 11

Logic and Fault Simulation

- D **Introduction**
- D Simulation models
- D Logic simulation
- D Fault simulation
- D Concluding remarks

NFTEL

Logic Simulation

- D Predict the behavior of a design prior to its physical realization
- D Design verification

Fault Simulation

- D Predicts the behavior of faulty circuits
 - As a consequence of inevitable fabrication process imperfections
- D An important tool for test and diagnosis
 - Estimate fault coverage
 - Fault simulator
 - Test compaction
 - Fault diagnosis

Logic and Fault Simulation

- ▷ Introduction
- ▷ **Simulation models**
- ▷ Logic simulation
- ▷ Fault simulation
- ▷ Concluding remarks

NFTEL

Gate-Level Network

D The interconnections of logic gates

Sequential Circuits

- D The outputs depend on both the current and past input values

x_i : primary input (PI)

z_i : primary output (PO)

y_i : pseudo primary input (PPI)

Y_i : pseudo primary output (PPO)

A Positive Edge-Triggered D-FF

Logic Symbols

- D The most commonly used are 0, 1, *u* and *Z*
- D 1 and 0
 - *true* and *false* of the two-value Boolean algebra
- D *u*
 - Unknown logic state (maybe 1 or 0)
- D *Z*
 - High-impedance state
 - Not connected to V_{dd} or ground

Ternary Logic

D Three logic symbols: 0, 1, and u

AND	0	1	u
0	0	0	0
1	0	1	u
u	0	u	u

OR	0	1	u
0	0	1	u
1	1	1	1
u	u	1	u

NOT	0	1	u
1	1	0	u

Information Loss of Ternary Logic

- D Simulation based on ternary logic is pessimistic
- D A signal may be reported as unknown when its value can be uniquely determined as 0 or 1

High-Impedance State Z

- D Tri-state gates permit several gates to time-share a common wire, called bus
- D A signal is in high-impedance state if it is connected to neither V_{dd} nor ground

Resolving Bus Conflict

- D Bus conflict occurs if at least two drivers drive the bus to opposite binary values
- D To simulate tri-state bus behavior, one may insert a resolution function for each bus wire
 - May report only the occurrence of bus conflict
 - May utilize multi-valued logic to represent intermediate logic states (including logic signal values and strengths)

Logic Element Evaluation Methods

D Choice of evaluation technique depends on

- Considered logic symbols
- Types and models of logic elements

D Commonly used approaches

- Truth table based
- Input scanning
- Input counting
- Parallel gate evaluation

Truth Table Based Gate Evaluation

- D The most straightforward and easy to implement
 - For binary logic, 2^n entries for n -input logic element
 - May use the input value as table index
 - Table size increases exponentially with the number of inputs
- D Could be inefficient for multi-valued logic
 - A k -symbol logic system requires a table of 2^{mn} entries for an n -input logic element
 - $m = \lceil \log_2 k \rceil$
 - Table indexed by mn -bit words

Input Scanning

- D The gate output can be determined by the types of inputs
 - If any of the inputs is the controlling value, the gate output is $c \oplus i$
 - Otherwise, if any of the inputs is u , the gate output is u
 - Otherwise, the gate output is $c' \oplus i$

Table 3.2: The c (controlling) and i (inversion) values of basic gates

	c	i
AND	0	0
OR	1	0
NAND	0	1
NOR	1	1

Input Scanning - cont'd

Input Counting

- D Keep the counts of controlling and unknown inputs
 - c_count : the number of controlling inputs
 - u_count : the number of unknown inputs
- D Update counts during logic simulation
 - Example:
One input of a NAND switches from 0 to u
 - $c_count--$
 - $u_count++$
- D Same rules as input scanning used to evaluate gate outputs

Parallel Gate Evaluation

- D Exploit the inherent concurrency in the host computer
 - A 32-bit computer can perform 32 logic operations in parallel

Logic and Fault Simulation (contd.)

Lecture 12

NPTEL

Multi-Valued Parallel Gate Evaluation

D Use ternary logic as example

- Assume
 - w -bit wide word
 - Symbol encoding: $v_0 = (00)$, $v_1 = (11)$, $v_u = (01)$
- Associate with each signal X two words, X_1 and X_2
 - X_1 stores the first bits and X_2 the second bits of the w copies of the same signal
- AND and OR operations are realized by applying the same bitwise operations to both words
 - $C = \text{OR}(A, B) \implies C_1 = \text{OR}(A_1, B_1)$ and $C_2 = \text{OR}(A_2, B_2)$
- Complement requires inversion
 - $C = \text{NOT}(A) \implies C_1 = \text{NOT}(A_2)$ and $C_2 = \text{NOT}(A_1)$

Timing Models

- D Transport delay
- D Inertial delay
- D Wire delay
- D Function element delay model

Transport Delay

- D The time duration it takes for the effect of gate input changes to appear at gate outputs

(a) Nominal delay
 $d_N = 2 \text{ ns}$

(b) Rise/fall delay
 $d_r = 2 \text{ ns}$
 $d_f = 1.5 \text{ ns}$

(c) Min-max delay
 $d_{\min} = 1 \text{ ns}$
 $d_{\max} = 2 \text{ ns}$

Inertial Delay

- D The minimum input pulse duration necessary for the output to switch states

(a) Pulse duration less than d_l

(b) Pulse duration longer than d_l

Wire Delay

- D Wires are inherently resistive and capacitive
- D It takes finite time for a signal to propagate along a wire

Functional Element Delay Model

- D For more complicated functional elements like flip-flops

Table 3.3: The D flip-flop I/O delay model

Input condition				Present state q	Outputs		Delays (ns)		Comments
D	$Clock$	$PresetB$	$ClearB$		Q	QB	to Q	to QB	
X	X	↓	0	0	↑	↓	1.6	1.8	Asynchronous preset
X	X	0	↓	1	↓	↑	1.8	1.6	Asynchronous clear
1	↑	0	0	0	↑	↓	2	3	$Q: 0 \rightarrow 1$
0	↑	0	0	1	↓	↑	3	2	$Q: 1 \rightarrow 0$

X Š indicates don't care

Logic and Fault Simulation

- D Introduction
- D Simulation models
- D Logic simulation
- D Fault simulation
- D Concluding remarks

NFTEL

Compiled Code Simulation

- D Translate the logic network into a series of machine instructions that model the gate functions and interconnections

Compiled Code Generation Flow

Logic Optimization

D Enhance the simulation efficiency

Logic Levelization

D Determine the order of gate evaluations

Example

Table 3.4: The levelization process of circuit

step	A	B	C	G_1	G_2	G_3	G_4	Q
0	0	0	0					$\langle G_2, G_1 \rangle$
1	0	0	0					$\langle G_1, G_2 \rangle$
2	0	0	0		1			$\langle G_2, G_3 \rangle$
3	0	0	0	1	2			$\langle G_3, G_4 \rangle$
4	0	0	0	1	2	2		$\langle G_4 \rangle$
5	0	0	0	1	2	2	3	$\langle \rangle$

D The following orders are produced

- $G_1 \Rightarrow G_2 \Rightarrow G_3 \Rightarrow G_4$
- $G_1 \Rightarrow G_3 \Rightarrow G_2 \Rightarrow G_4$

Code Generation

- D High-level programming language source code
 - Easier to debug
 - Can be ported to any target machine that has the compiler
 - Limited in applications due to long compilation times
- D Native machine code
 - Generate the target machine code directly
 - Higher simulation efficiency
 - Not as portable

Code Generation - cont'd

D Interpreted code

- The target machine is a software emulator
- The codes are interpreted and executed one at a time
- Best portability and maintainability
- Reduced performance

Logic and Fault Simulation (contd.)

Lecture 13

Event-Driven Simulation

- ▷ Event: the switching of a signal's value
- ▷ An event-driven simulator monitors the occurrences of events to determine which gates to evaluate

Zero-Delay Event-Driven Simulation

D Gates with events at their inputs are places in the event queue Q

Nominal-Delay Event-Driven Simulation

- D Need a smarter scheduler than the event queue
 - Not only which gates but also when to evaluate

Two-Pass Event-Driven Simulation

Example

Table 3.5: Two-pass event-driven simulation

Time	L_E	L_A	Scheduled events
0	$\{(A,1)\}$	$\{G_2\}$	$\{(H,1,8)\}$
2	$\{(C,0)\}$	$\{G_1\}$	$\{(E,1,10)\}$
4	$\{(B,0)\}$	$\{G_1\}$	$\{(E,0,12)\}$
8	$\{(A,0),(H,1)\}$	$\{G_2, G_4\}$	$\{(H,0,16),(K,0,14)\}$
10	$\{(E,1)\}$		
12	$\{(E,0)\}$	$\{G_2, G_3\}$	$\{(H,0,20),(J,1,16)\}$
14	$\{(K,0)\}$		
16	$\{(H,0),(J,1)\}$	$\{G_4\}$	$\{(K,0,22)\}$
20	$\{(H,0)\}$		
22	$\{(K,0)\}$		

Example - cont'd

Compiled-Code vs. Event-Driven Simulation

D Compiled-code

- Cycle-based simulation
- High switching activity circuits
- Parallel simulation
- Limited by compilation times

D Event-driven

- Implementing gate delays and detecting hazards
- Low switching activity circuits
- More complicated memory management

Hazards

D Unwanted transient pulses or glitches

INV delay = 3ns
Others = 2ns

Types of Hazards

D Static or dynamic

- A static hazard refers to the transient pulse on a signal line whose static value does not change
- A dynamic hazard refers to the transient pulse during a 0-to-1 or 1-to-0 transition

D 1 or 0

Static 1-hazard

Static 0-hazard

Dynamic 1-hazard

Dynamic 0-hazard

Static Hazard Detection

- D Let $V^1 = v_1^1 v_2^1 \cdots v_n^1$ and $V^2 = v_1^2 v_2^2 \cdots v_n^2$ be two consecutive input vectors
- D Add a new vector $V^+ = v_1^+ v_2^+ \cdots v_n^+$ according to the following rule
 - $v_i^+ = \begin{cases} v_i^1 & \text{if } v_i^1 = v_i^2 \\ u & \text{if } v_i^1 \neq v_i^2 \end{cases}$
- D Simulate the $V^1 V^+ V^2$ sequence using ternary logic
- D Any signal that is $1u1$ or $0u0$ indicates the possibility of a static hazard.

Multi-Valued Logic for Hazard Detection

- ▷ 6-valued logic for static hazard detection
- ▷ 8-valued logic for dynamic hazard detection
- ▷ Worst case analysis

Table 3.6: Multi-valued logic for hazard detection

Symbol	Interpretation	6-valued logic	8-valued logic
0	Static 0	{000}	{0000}
1	Static 1	{111}	{1111}
R	Rise transition	{001,011}=0 <u>1</u>	{0001,0011,0111}
F	Fall transition	{100,110}=1 <u>0</u>	{1110,1100,1000}
0*	Static 0-hazard	{000,010}=0 <u>0</u>	{0000,0100,0010,0110}
1*	Static 1-hazard	{111,101}–1 <u>1</u>	{1111,1011,1101,1001}
R*	Dynamic 1-hazard		{0001,0011,0101,0111}
F*	Dynamic 0-hazard		{1000,1010,1100,1110}

Logic and Fault Simulation

- ▷ Introduction
- ▷ Simulation models
- ▷ Logic simulation
- ▷ **Fault simulation**
- ▷ Concluding remarks

NFTEL

Logic and Fault Simulation (contd.)

Lecture 14

NPTEL

Fault Simulation

- D Introduction
- D Serial Fault Simulation
- D Parallel Fault Simulation
- D Deductive Fault Simulation
- D Concurrent Fault Simulation
- D Differential Fault Simulation
- D Fault Detection
- D Comparison of Fault Simulation Techniques
- D Alternative to Fault Simulation
- D Conclusion

Introduction

D What is fault simulation?

- Given
 - A circuit
 - A set of test patterns
 - A fault model
- Determine
 - Faulty outputs
 - Undetected faults
 - Fault coverage

Time Complexity

D Proportional to

- n : Circuit size, number of logic gates
- p : Number of test patterns
- f : Number of modeled faults

D Since f is roughly proportional to n , the overall time complexity is $O(pn^2)$

Serial Fault Simulation

- ▷ First, perform fault-free logic simulation on the original circuit
 - Good (fault-free) response
- ▷ For each fault, perform fault injection and logic simulation
 - *Faulty* circuit response

Algorithm Flow

Example

e

Pat. #	Input				Internal				Output		
	A	B	C	E	F	L	J	H	K_{good}	K_f	K_g
P1	0	1	0	1	1	1	0	0	1	0	1
P2	0	0	1	1	1	1	0	0	1	0	1
P3	1	0	0	0	0	0	1	0	0	0	1

Fault Dropping

D Halting simulation of the detected fault

D Example

- Suppose we are to simulate P_1, P_2, P_3 in order
- Fault f is detected by P_1
- Do not simulate f for P_2, P_3

D For fault grading

- Most faults are detected after relatively few test patterns have been applied

D For fault diagnosis

- Avoided to obtain the entire fault simulation results

Pro and Con

D Advantages

- Easy to implement
- Ability to handle a wide range of fault models
(stuck-at, delay, Br, ...)

D Disadvantages

- Very slow

Parallel Fault Simulation

- Exploit the inherent parallelism of bitwise operations
- Parallel fault simulation
 - Parallel in faults
- Parallel pattern fault simulation
 - Parallel in patterns

Parallel Fault Simulation

D Assumption

- Use binary logic: one bit is enough to store logic signal
- Use w -bit wide data word

D Parallel simulation

- $w-1$ bit for faulty circuits
- 1 bit for fault-free circuit

D Process faulty and fault-free circuit in parallel using bitwise logic operations

Fault Injection

Example

Pat#	Input					Internal					Output	
		A	A_f	B	C	E	F	L	J	J_g	H	
P_1	FF	0	0	1	0	1	1	1	0	0	0	1
	f	0	1	1	0	1	1	1	0	0	1	0
	g	0	0	1	0	1	1	1	0	0	0	1
P_2	FF	0	0	0	1	1	1	1	0	0	0	1
	f	0	1	0	1	1	1	1	0	0	1	0
	g	0	0	0	1	1	1	1	0	0	0	1
P_3	FF	1	1	0	0	0	0	0	1	1	0	0
	f	1	1	0	0	0	0	0	1	1	0	0
	g	1	1	0	0	0	0	0	1	0	1	0

Pro and Con

D Advantages

- A large number of faults are detected by each pattern when simulating the beginning of test sequence

D Disadvantages

- Only applicable to the unit or zero delay models
- Faults cannot be dropped unless all $(w-1)$ faults are detected

Parallel Pattern Fault Simulation

- D Parallel pattern single fault propagation (PPSFP)
- D Parallel pattern
 - With a w -bit data width, w test patterns are packed into a word and simulated for the fault-free or faulty circuit
- D Single fault
 - First, fault-free simulation
 - Next, for each fault, fault injection and faulty circuit simulation

Algorithm Flow

Logic and Fault Simulation (contd.)

Lecture 15

NPTEL

Example

	Input			Internal					Output
	A	B	C	E	F	L	J	H	
Fault Free	P_1	0	1	0	1	1	0	0	1
	P_2	0	0	1	1	1	0	0	1
	P_3	1	0	0	0	0	1	0	0
f	P_1	1	1	0	1	1	0	1	0
	P_2	1	0	1	1	1	0	1	0
	P_3	1	0	0	0	0	1	0	0
g	P_1	0	1	0	1	1	0	0	1
	P_2	0	0	1	1	1	0	0	1
	P_3	1	0	0	0	0	0	0	1

Pro and Con

D Advantages

- Fault is dropped as soon as detected
- Best for simulating test patterns that come later,
where fault dropping rate per pattern is lower

D Disadvantages

- Not suitable for sequential circuits

Deductive Fault Simulation

- ▷ Based on logic reasoning rather than simulation
- ▷ Fault list attached with signal x denoted as L_x
 - Set of faults causing x to differ from its fault-free value
- ▷ Fault list propagation
 - Derive the fault list of a gate output from those of the gate inputs based on logic reasoning

Fault List Propagation Rules

c : controlling value

i : inversion value

I : set of gate inputs

z : gate output

S : inputs holding controlling value

	c	i
AND	0	0
OR	1	0
NAND	0	1
NOR	1	1

- All gate inputs hold non-controlling value

$$L_z = \left(\bigcup_{j \in I} L_j \right) \cup \{ z / (c \oplus i) \}$$

Z stuck-at c XOR i

- At least one input holds controlling value

$$L_z = [(\bigcap_{j \in S} L_j) - (\bigcup_{j \in I-S} L_j)] \cup \{ z / c \oplus i' \}$$

Algorithm Flow

Example

D P_1

Example (cont'd)

D P_2

Example (cont'd)

D P_3

Pro and Con

D Advantages

- Very efficient
- Simulate all faults in one pass

D Disadvantages

- Not easy to handle unknowns
- Only for zero-delay timing model
- Potential memory management problem

Concurrent Fault Simulation

- ▷ Simulate only differential parts of whole circuit
- ▷ Event-driven simulation with fault-free and faulty circuits simulated altogether
- ▷ Concurrent fault list for each gate
 - Consist of a set of bad gates
 - Fault index & associated gate I/O values
 - Initially only contains local faults
 - Fault propagate from previous stage

Good Event and Bad Event

D Good event

- Events that happen in good circuit
- Affect both good gates and bad gates

D Bad event

- Events that occur in the faulty circuit of corresponding fault
- Affect only bad gates

D Diverge

- Addition of new bad gates

D Converge

- Removal of bad gates whose I/O signals are the same as corresponding good gates

Algorithm Flow

Example

D P_1

Example (cont'd)

D P_2

Example (cont'd)

D P_3

Pro and Con

D Advantages

- Efficient

D Disadvantages

- Potential memory problem
 - Size of the concurrent fault list changes at run time

Differential Fault Simulation

▷ [Cheng 1989]

▷ Combines the merits of two techniques

- Concurrent fault simulation
- PPSFP

▷ Idea

- Simulate in turn every fault circuit
- Track only difference between faulty circuit and last simulated one
- Inject differences as events
- Easily implemented by event-driven simulator

Simulation Sequence

	P_1	P_2	...	P_i	P_{i+1}	...	P_n
<i>Good</i>	G_1	G_2	...	G_i	G_{i+1}	...	G_n
f_1	$F_{1,1}$	$F_{1,2}$...	$F_{1,i}$	$F_{1,i+1}$...	$F_{1,n}$
f_2	$F_{2,1}$	$F_{2,2}$...	$F_{2,i}$	$F_{2,i+1}$...	$F_{2,n}$
.
f_k	$F_{k,1}$	$F_{k,2}$...	$F_{k,i}$	$F_{k,i+1}$...	$F_{k,n}$
f_{k+1}	$F_{k+1,1}$	$F_{k+1,2}$...	$F_{k+1,i}$	$F_{k+1,i+1}$...	$F_{k+1,n}$
.
f_m	$F_{m,1}$	$F_{m,2}$...	$F_{m,i}$	$F_{m,i+1}$...	$F_{m,n}$

Algorithm Flow

Pro and Con

D Advantages

- Suitable for sequential fault simulation

D Disadvantages

- Order of events caused by faulty sites is NOT the same as the order of the timing of their occurrence

Logic and Fault Simulation (contd.)

Lecture 16

NPTEL

Fault Detection

D Hard detected fault

- Outputs of fault-free and faulty circuit are different
 - 1/0 or 0/1
 - No unknowns, no Z

D Potentially detected fault

- Whether the fault is detected is unclear
- Example: stuck-at-0 on enable signal of tri-state buffer

Fault Detection (cont'd)

D Oscillation faults

- Cause circuit to oscillate
- Impossible to predict faulty circuit outputs

D Hyperactive faults

- Catastrophic fault effect
 - Fault simulation is time and memory consuming
- Example: stuck-at fault on clock
- Usually counted as detected
 - Save fault simulation time

Comparison of Fault Simulation Techniques(1)

D Speed

- Serial fault simulation: slowest
- Parallel fault simulation: $O(n^3)$, n : num of gates
- Deductive fault simulation: $O(n^2)$
- Concurrent fault is faster than deductive fault simulation
- Differential fault simulation: even faster than concurrent fault simulation and PPSFP

D Memory usage

- Serial fault simulation, parallel fault simulation: no problem
- Deductive fault simulation: dynamic allocate memory and hard to predict size
- Concurrent fault simulation: more severe than deductive fault simulation
- Differential fault simulation: less memory problem than concurrent fault simulation

Comparison of Fault Simulation Techniques (2)

- D Multi-valued fault simulation to handle unknown (X) and/or high-impedance (Z)
 - Serial fault simulation, concurrent fault simulation, differential fault simulation: easy to handle
 - Parallel fault simulation: difficult
- D Delay and functional modeling capability
 - Serial fault simulation: no problem
 - Parallel fault simulation, deductive fault simulation: not capable
 - Concurrent fault simulation: capable
 - Differential fault simulation: capable

Comparison of Fault Simulation Techniques(3)

D Sequential circuit

- Serial fault simulation, parallel fault simulation, concurrent fault simulation, differential fault simulation: no problem
- PPSFP: difficult
- Deductive fault simulation: difficult due to many unknowns

Comparison of Fault Simulation Techniques(4)

- D PPSFP and concurrent fault simulation are popular for combinational (full-scan) circuits
- D Differential fault simulation and concurrent fault simulation is popular for sequential circuits
- D Multiple-pass fault simulation
 - Prevent memory explosion problem
- D Distributed fault simulation
 - Reduce fault simulation time

Summary

D Fault simulation is very important for

- ATPG
- Diagnosis
- Fault grading

D Popular techniques

- Serial, Parallel, Deductive, Concurrent, Differential

D Requirements for fault simulation

- Fast speed, efficient memory usage, modeling functional blocks, sequential circuits

Logic and Fault Simulation

- ▷ Introduction
- ▷ Simulation models
- ▷ Logic simulation
- ▷ Fault simulation
- ▷ **Concluding remarks**

Conclusions

- Logic and fault simulations, two fundamental subjects in testing, are presented
- Into the nanometer age, advanced techniques are required to address new issues
 - High performance
 - High capacity
 - New fault models